Glutamine Synthetases of Higher Plants¹

EVIDENCE FOR A SPECIFIC ISOFORM CONTENT RELATED TO THEIR POSSIBLE PHYSIOLOGICAL ROLE AND THEIR COMPARTMENTATION WITHIN THE LEAF

Received for publication September 8, 1982 and in revised form December 11, 1982

Sheila F. McNally, Bertrand Hirel, Pierre Gadal, A. Fred Mann, and George R. Stewart School of Botany, Trinity College, University of Dublin, Dublin 2, Eire (S. F. McN.); Physiologie Végétale Métabolique, ERA au CNRS No. 799, Université de Paris Sud, Bat 430, 91405 Orsay Cedex, France (B. H., P. G.); and Department of Botany, Birbeck College, University of London, London WC1E 7HX, Great Britain (A. F. M., G. R. S.)

ABSTRACT

The chromatographic properties of glutamine synthetase isoforms have been investigated in a wide range of higher plant leaves and shoots using ion exchange chromatography. Different patterns of glutamine synthetase isoform content were observed. Among higher plants, four patterns or groups could be recognized. The first group is characterized by having only cytosolic glutamine synthetase, whereas the second group is distinguished by having only chloroplastic glutamine synthetase. The third group is characterized by cytosolic glutamine synthetase being a minor component of the total leaf glutamine synthetase activity. The fourth group is distinct from the other groups in having high cytosolic and chloroplast glutamine synthetase activity. Immunological studies have been undertaken on a few species from each group to identify unambiguously both cytosolic and chloroplastic glutamine synthetases.

It is now established that glutamine synthesis may occur in two compartments of the leaf cells of most higher plants (1, 6-8, 15, 16, 27). Chromatographic and electrophoretic techniques combined with subcellular localization studies have demonstrated the presence of two different isoforms of GS^2 in green tissue (1, 6-8, 13, 15, 16, 18, 24). One isoform, designated GS_1 , is localized in the cytosol, whereas the other, designated GS_2 , is found in the chloroplast (7-9, 15). The isoforms have been characterized by their specific kinetic and regulatory properties. They exhibit differences in their pH optima, heat stability, and K_m for glutamate (6, 13, 15).

Within the small number of plant species studied such as barley (15), rice (6), pea (7), sorghum (8), spinach (9), and pumpkin (13), differences have been observed in GS isoform complement. In spinach (9), only GS₂ is present, whereas in other C₃ plants like rice (6), pea (7), and barley (15), a minor GS₁ component is present (up to 20% of total enzyme activity). In sorghum, a C₄ plant, the pattern is yet again different with GS₁ representing about 70% of total GS activity in the leaf (8). We have extended these studies to a wider range of higher plants including halophytes and parasitic plants to confirm differences in the relative propor-

tions of GS₁ to GS₂.

Immunological methods were also employed with selected plant species to identify very specifically the cytosolic and chloroplastic form of GS.

MATERIALS AND METHODS

Plant Culture. Most plants were grown in plastic containers filled with vermiculite and watered daily for 3 weeks before harvesting, except for Alnus glutinosa which was grown for 6 months, with a complete Hoagland solution (11) in a controlled environment chamber (7). Tropical grasses were grown on a Lockard solution (14) under controlled conditions (6). CAM plants were grown for 8 weeks at the Phytotron of Gif-sur-Yvette (France) on a nutrient solution (4). Parasitic plant species were collected or grown as previously described (18). Halophytic plant species were collected from a salt marsh at Ichenore (West Sussex, England) or grown from seed in John Innes Compost No. 3 (1).

Enzyme Extraction and Purification. All operations were carried out at 4°C. Ten to 20 g of fresh leaves (groups B, C, and D) or shoots (group A) were used in each experiment. For most plants, the grinding medium (100 ml) contained 25 mm Tris-HCl buffer (pH 7.6), 1 mm MgCl₂, 10 mm 2-mercaptoethanol, 1 mm DTT, and 1 g Polyclar (acid-washed). Leaves or shoots were homogenized with a Polytron PT10 mixer at maximum speed for 4×15 s. The brei was filtered through two layers of gauze and then centrifuged at 45,000g for 30 min. The supernatant was directly layered on the top of a DEAE-Sephacel column (Pharmacia, Uppsala) (1×10 cm) previously equilibrated in the homogenizing buffer without Polyclar. A linear gradient of 0 to 400 mm NaCl or 0 to 600 mm KCl dissolved in 200 ml of the equilibrating buffer was used to elute the proteins. Four-ml fractions were collected and the flow rate adjusted to 20 ml h⁻¹.

The purification procedure for the following plants was modified as follows.

Alnus glutinosa. The grinding medium was 50 mm Tris-HCl,

Table I. Plants Exhibiting Only GS1 Activity: Group A

Plant Species		
Cuscuta australis (P) ^a		
Lathraea clandestina (P)		
Lathraea squamosa (P)		
Orobanche cernua (P)		
Orobanche hederae (P)		
Orobanche minor (P)		
Orobanche ramosa (P)		

^a P, parasite.

¹ Supported by Grant Recherche Cooperative sur Programme no. 389, by Grant no. 7870445 for the Délégation Générale à la Recherche Scientifique et Technique, and by the Agricultural Research Council.

² Abbreviations: GS, glutamine synthetase; GS₁, cytosolic glutamine synthetase; GS₂, chloroplastic glutamine synthetase.


Fig. 1. Representative elution profiles of GS₁ and GS₂ of the four major groups of plants after chromatography on DEAE-Sephacel ion-exchange resin. Results are expressed as a percentage of total activity in the leaf. Recovery of GS activity after chromatography was always greater than 80% of the total activity initially loaded into the column. A, Group A. The achlorophyllous parasite Cuscuta australis (Table I). Maximum activity is 0.13 nkatal g⁻¹ fresh wt. B, Group B. The solanacae Lycopersicon esculentum (Table II). Maximum activity is 0.66 nkatal g⁻¹ fresh wt. C, Group C. The legume Phaseolus vulgaris (Table III). Maximum activity is 0.45 nkatal g⁻¹ fresh wt. D, Group D. A tropical grass Chloris gayana (Table IV). Maximum activity is 0.58 nkatal g⁻¹ fresh wt.

Table II. Plants Exhibiting Only GS2 Activity: Group B

	Plant Species	
	Ammophila arenaria (G) ^a	
	Atriplex hastata (H)	
	Atriplex lanceniata (H)	
	Atriplex patula (H)	
	Cakile maritima (H)	
	Crithmum maritimum (H)	
	Croixlacrima jobi	
	Croton megacarpum	
	Drepenocarpus lunatus	
	Eriophorum angustifolium (G)	
	Frankenia laevis (H)	
	Halimione portulacoides (H)	
	Lemna minor	
	Limonium vulgare (H)	
	Lupinus sp. (L)	
	Lycopersicon esculentum	
	Nicotiana tabacum	
	Petunia grandiflora	
	Salicornia europea (H)	
	Senecio vulgaris	
	Spinacia oleracea	
	Suaeda maritima (H)	
	Marchantia polymorpha (LP)	
•	Osmunda regalis (LP)	

^a G, Graminae; H, halophyte; L, legume; LP, lower plant.

(pH 7.8), containing 2 mm MgCl₂, 2 mm EDTA, 50 mm 2-mercaptoethanol, 1 mm DTT, 2% (w/v) soluble PVP (PVP40, Sigma), and 2 g Polyclar (acid-washed). After filtration and centrifugation, the brei was diluted twice with cold distilled H₂O and directly applied onto a DEAE-Sephacel column.

Kalanchoë blossfeldiana and Kalanchoë daigremontiana. The

Table III. Plants Exhibiting GS₁ Activity Equal to or Lower than 30% of Total Activity: Group C

Relative proportions of GS₁ and GS₂ are expressed as a percentage of total activity in the leaf.

Plant Species	GS ₁	GS ₂
	%	
Alnus glutinosa (T)ª	30	70
Aster tripolium (H)	27	63
Avena sativa (G)	10	90
Dendrobium nobile (O)	22	78
Festuca rubra (H)	10	90
Hordeum vulgare (G)	17	83
Oryza sativa (G)	18	82
Panicum maximum (C4 PCK)	15	85
Phaseolus aureus (L)	25	75
Phaseolus vulgaris (L)	5	95
Pisum sativum (L)	15	85
Plantago maritima (H)	9	91
Puccinelia maritima (H)	20	80
Spergularia marina (H)	15	85
Triticum aestivum (G)	18	82

^a T, tree; H, halophyte; G, Graminae; O, orchid; C₄ PCK, plant with a C₄ carbon metabolism pyruvate carboxykinase type; L, legume.

Table IV. Plants Exhibiting GS₂ Activity Greater than 30% of Total Activity: Group D

Relative proportions of GS₁ and GS₂ are expressed as a percentage of total activity in the leaf.

Plant Species	GS ₁	GS ₂
	%	
Chloris gayana (C4 PCK)	45	55
Digitaria sanguinalis (C ₄)	80	20
Echinochloa crus-galli (C4)	71	29
Erythrina abysinica (TL)	70 51 45	30 49 55
Erythrina cristagalli (TL)		
Erythrina corallodendon (TL)		
Erythrina flabelliforme (TL)	68	32
Kalanchoë blossfeldiana (CAM)	65	35
Kalanchoë daigremontiana (CAM)	36	64
Pennisetum americanum (C ₄)	50	50
Sorghum vulgare (C ₄)	70	30
Zea mays (C ₄)	45	55

^a C₄ PCK, plant with a C₄ carbon metabolism pyruvate carboxykinase type; C₄, plant with a C₄ carbon metabolism; TL, tropical legume.

grinding medium was 200 mm Tris-HCl (pH 8.0) containing 1 mm MgCl₂, 1 mm EDTA, 10 mm 2-mercaptoethanol, 1 mm DTT, 2% (w/v) PEG 20,000 (Serva). After filtration and centrifugation, the brei was dialyzed against a large excess of 10 mm Tris-HCl (pH 7.6) containing 1 mm MgCl₂, 10 mm 2-mercaptoethanol, 1 mm DTT for 12 h and then applied to a DEAE-Sephacel column equilibrated in the same buffer.

Halophytic Species. Crude extracts were first desalted on G25 equilibrated with extraction buffer (minus Polyclar) before chromatography on DEAE-Sephacel).

Enzyme Assays. Determination of transferase and synthetase activities of GS were as described by Rhodes et al. (23).

Immunodiffusion and Immunoprecipitation. Immunodiffusion and immunoprecipitation experiments were performed as previously described (9).

RESULTS AND DISCUSSION

Four groups of plants can be distinguished by their specific GS isoform content. The first group of plants (Table I, group A) is


FIG. 2. Immunochemical characterization of GS₁ and GS₂ from pea leaves. Immunodiffusion was performed on agar plates (2%) according to the Ouchterlony technique (21). Three wells on the left contained 10 μ l of concentrated GS₂ and three wells on the right contained 10 μ l of concentrated GS₁. The central well contained 10 μ l of antiserum raised against GS from spinach chloroplasts (IgG). The plates were placed for 48 h at 4°C in a humid atmosphere and rinsed for 29 h in 0.9% NaCl solution. The plates were dried under filter paper at room temperature, stained for 1 h with Coomassie Brilliant Blue R, and destained overnight. Similar results were also obtained with GS₁ and GS₂ isolated from rice, sorghum, and *Kalanchoë* leaves.

distinct in having only one peak of GS activity eluting at about 0.15 M NaCl concentration (Fig. 1A). Similar elution values have been obtained for GS₁ from various plants (1, 6-8, 15, 16). This suggests that only GS₁ is present in this group of achlorophyllous higher plant parasites which are nutritionally dependent upon their hosts (19). The second group (Table II, group B) is characterized by the apparent absence of GS₁, a pattern already described

for spinach (9). It can be seen in Figure 1B that a single peak of enzyme activity is present but which is eluted at a higher ionic strength of about 0.22 M NaCl. This elution profile is typical for example, of a number of chenopods from various environments, including salt marsh habitats. It is interesting to note that two lower plants, Marchantia and Osmunda, also possess only GS2. The third group (Table III, group C) is distinguished in having two GS isoforms, with a minor GS₁ (5-30% of total leaf enzyme activity) eluting at about 0.15 M NaCl and a major GS₂ (70-95% of total leaf enzyme activity) which is eluted at about 0.25 M NaCl (Fig. 1C). This pattern of GS activity is typical of many C₃ grasses and some temperate legumes. It is noteworthy that some halophytic plant species possess both GS isoforms, suggesting that GS isoform complement is not necessarily dependent upon environmental conditions. In the fourth group (Table IV, group D), GS₁ and GS₂ are also present, eluting at 0.15 and 0.25 m NaCl concentrations, respectively (Fig. 1D), but as shown in Table IV, the contribution of GS₁ is consistently higher than that found in Group C (Table III). In corn, for example, GS₁ activity represents about 45% of total enzyme activity in the leaf, and in Digitaria the contribution of GS₁ is much higher, up to 80% of total GS. This pattern is observed for most C₄ plants, a CAM plant, Kalanchoë, and some tropical legumes such as Erythrina.

Immunodiffusion and immunoprecipitation were employed to characterize unambiguously GS₁ and GS₂ isoforms from some of the plant species examined using antibodies raised against chloroplastic GS from spinach leaves (9). It can be seen in Figure 2 that these antibodies recognize the chloroplastic GS from pea leaves but also GS₁, the cytosolic enzyme, with a faint band of precipitate. Furthermore, it can be observed that a partial identity exists between the two proteins with a spur occurring between the two precipitin bands. Similar results were also obtained, e.g. in rice, sorghum, and Kalanchoë which differ in their relative proportions of GS isoform content. The immunological behavior of GS₁ and GS₂ was also studied by immunoprecipitation. GS₁ and GS₂ were separated by ion-exchange chromatography on DEAE-Sephacel and immunoprecipitated. Constant amounts of enzyme are incubated with increasing concentrations of antibodies and the enzyme activity is measured in the supernatant following the removal of the immune complexes. Figure 3B shows the results obtained with rice; similar results were observed with GS₁ and GS₂ isolated from pea and sorghum leaves. For GS₁, only 40% of total enzyme activity is precipitated with 200 µl of antibodies. GS₂, on the other hand, is completely precipitated with 100 μ l of

FIG. 3. Immunoprecipitation curves of GS from spinach (A) and rice (B) leaves. In B, GS₁ and GS₂ were separated by using DEAE-Sephacel chromatography and submitted separately to immunoprecipitation with antibodies raised against the spinach chloroplastic GS. Constant amounts of GS₁ and GS₂ activity (0.83 nkatal) were incubated with increasing volume of either antiserum or nonimmune serum. Samples were incubated for 1 h at 37°C, then overnight at 4°C, and finally centrifuged at 10,000g for 15 min. GS activity was assayed in the supernatant. A, GS from spinach leaves (©). B, GS₁ from rice leaves (©). A and B, control with nonimmune serum (■).

antibodies. This latter result is comparable to that obtained for spinach (Fig. 3A). This result suggests that GS₂ isolated from a number of different species are similar. Moreover, this immunochemical approach shows that GS₁ and GS₂ in several vascular plants are different proteins. This confirms the differences already obtained with comparative studies of their kinetic and regulatory properties (6, 13, 15).

It has been suggested that GS_1 is responsible for the reassimilation of ammonia produced during photorespiration (6, 12, 15) and also in glutamine synthesis in the dark (6). GS_2 has been suggested to function mainly in primary ammonia assimilation in the chloroplast. This activity is probably a light-dependent process controlled by ATP, Mg^{2+} , and H^+ concentrations in the stroma (6, 10). Very recently, it has been demonstrated that the chloroplast has the capacity to directly reassimilate ammonia released during photorespiration (2, 28). Furthermore, it has been demonstrated that the level of GS activity in the chloroplast is much higher than glutamate synthase (25) and could play a role in plastid ammonia detoxification in addition to its assimilatory function (5, 22). Clearly defined physiological roles of cytosolic and chloroplastic GS are more complicated than was first proposed in pea leaf cells (12, 27).

In several achlorophyllous plant parasites, only GS₁ is present Table I, (group A). This suggests that in these plants, glutamine synthesis can occur only in the cytosol which is comparable to the pattern observed in etiolated tissue where GS₂ activity is low (6, 7) or absent (8, 15). Moreover in nonphotosynthetic tissues such as roots, it has been shown that GS occurs in the cytosol (20, 26). These results suggest that GS₁ does not function exclusively in the reassimilation of ammonia released during the decarboxylation of glycine to serine but is also capable of primary ammonia assimilation. In constrast, some plants have only GS₂, the chloroplastic isoform Table II, (group B) and this obviously implies that ammonia resulting from any deamination of glycine must be transported to the chloroplast for reassimilation. This result is in agreement with those already obtained for spinach leaves (2, 28) where it has been shown that the chloroplastic GS is present in sufficient quantities to allow the reassimilation of ammonia resulting both from photorespiration and from nitrate reduction.

In a recent paper (17), it has been estimated that the flux of ammonia through the photorespiratory nitrogen cycle can be 5 to 10 times higher than for nitrate reduction. Therefore, the pattern of GS activity exhibited by many C₃ plants which contain less than 30% of total GS activity as GS₁ activity Table III, (group C) does not allow for the reassimilation of all ammonia released during photorespiration by cytosolic GS as described by Keys et al. (12) Consequently, in these plants which have high rates of photorespiration it seems likely that GS₂ must function in the reassimilation of the ammonia released during the decarboxylation of glycine to serine.

The group of plants which most closely approach the Keys et al. model (12) are the C_4 plants (Table IV, group D), where GS_1 activity is present at higher levels. However, photorespiration in C_4 plants as measured by CO_2 evolution is considered to be very low or absent (3). These plants have ribulose-1,5-bisphosphate carboxylase similar to that of C_3 plants and have the necessary C_2 enzymes for glycine formation and deamination. The present results suggest that C_4 plants may reassimilate photorespiratory ammonia via cytosolic GS. Furthermore, GS activity on a fresh weight basis is very similar between C_3 and C_4 plants. This suggests that GS_2 must play a role in the reassimilation of ammonia arising from the photorespiratory nitrogen cycle in the majority of C_3 plants examined.

In the results presented here, four groups of plants displaying

different GS isoform complements could be distinguished, characterized mainly by the increasing importance of GS₁. Clarification of the possible physiological roles of GS₁ and GS₂ suggested in the present paper will require further experimentation, particularly with influence of light intensity, daylength on C₄, and tropical plant nitrogen metabolism. It also seems worthwhile to determine the differential gene expression of GS₁ and GS₂ among the four different groups of plants.

LITERATURE CITED

- AHMAD I, F LARHER, AF MANN, SF McNALLY, GR STEWART 1982 Nitrogen metabolism of halophytes. IV. Characteristics of glutamine synthetase from Triglochin maritima L. New Phytol 91: 585-595
- BERGMAN A, P GARDESTROM, I EXICSON 1981 Release and refixation of ammonia during photorespiration. Physiol Plant 53: 528-537
- BLACK CC 1973 Photosynthetic carbon fixation in relation to net CO₂ uptake. Annu Rev Plant Physiol 24: 253-286
- CHOUARD P, R JACQUES, N DE BILDERLING 1973 Phytotron Phytotronique. Endeavour 31: 41-45
- GIVAN CV 1979 Metabolic detoxification of ammonia in higher plants. Phytochemistry 18: 375-382
- HIREL B, P GADAL 1980 Glutamine synthetase in rice. A comparative study of the enzymes from roots and leaves. Plant Physiol 66: 619-623
- HIREL B, P GADAL 1981 Glutamine synthetase isoforms in pea leaves. Intracellular localization. Z Pflanzenphysiol 102: 315-319
- HIREL B, P GADAL 1982 Glutamine synthetase in a C₄ plant: Sorghum vulgare L. Physiol Plant 54: 69-74
- HIREL B, C PERROT-RECHENMANN, A SUZUKI, J VIDAL, P GADAL 1982 Glutamine synthetase in spinach leaves. Immunological studies and immuno-cytochemical localization. Plant Physiol 69: 983

 –987
- HIREL B, J VIDAL, P GADAL 1982 Evidence for a cytosolic dependent light induction of chloroplastic glutamine synthetase in etiolated rice leaves. Planta 155: 17-23
- HOAGLAND DR, DI ARNON 1938 The water culture for growing plants without soil. Circ Calif Agric Exp Stn 347: 461-462
- KEYS AJ, IF BIRD, MF CORNELIUS, PJ LEA, RM WALLSGROVE, BJ MIFLIN 1978 Photorespiratory nitrogen cycle. Nature 275: 741-742
- Kretovich WL, ZG Evstigneeva, AV Pushkin, TZ Dzokharidze 1981 Two forms of glutamine synthetase in leaves of Cucurbita pepo. Phytochemistry 20: 625-629
- LOCKARD RG 1959 In Sand and Water Culture Methods. 4. Hewitt Eds, Table 30c, pp 547
- MANN AF, PA FENTEM, GR STEWART 1979 Identification of two forms of glutamine synthetase in barley (Hordeum vulgare L.) Biochem Biophys Res Commun 88: 515-521
- MANN AF, PA FENTEM, GR STEWART 1980 Tissue localization of barley (Hordeum vulgare L.) glutamine synthetase isoenzymes. FEBS Lett 110: 265-267
- MIFLIN BJ, PJ LEA, RM WALLSGROVE 1980 The role of glutamine in ammonia assimilation and reassimilation in plants. In J. Mora, R. Palacios, eds, Glutamine: Metabolism, Enzymology and Regulation. Academic Press, New York, pp 213-234
- pp 213-234
 McNally SF, GR Stewart 1982 Modifications in the N-metabolism of Striga associated with its parasitic habit. Plant Physiol 69: S-110
- Musselman 1980 The biology of Striga, Orobanche and other root parasitic weeds. Annu Rev Phytopathol 18: 463

 –489
- OAKS A, P GADAL 1979 Nitrate utilization in cells of higher plants. In C Nover, F Lynen, M Mothes, eds, Cell Compartmentations Metabolic Channeling. VEB Gustav, Fisher-Verlag, Jena and Elsevier/North Holland Biomedical Press, Amsterdam, pp 245-254
- 21. OUCHTERLONY O 1949 Antigen-antibody reactions in gels. Acta Pathol Microbiol Scand 26: 507-515
- PLATT SG, G ANTHON 1981 Ammonia accumulation and inhibition of photosynthesis in methionine sulfoximine-treated spinach. Plant Physiol 67: 509-513
- RHODES D, GA RENDON, GR STEWART 1975 The control of glutamine synthetase level in Lemna minor L. Planta 125: 203-210
- STASIEWICZ S, VL DUNHAM 1979 Isolation and characterization of two forms of GS from soybean hypocotyls. Biochem Biophys Res Commun 87: 627-634
- 25. SUZUKI A, P GADAL 1982 Glutamate synthase from rice leaves. Plant Physiol 69: 848-852
- SUZUKI A, P GADAL, A OAKS 1981 Intracellular distribution of enzymes associated with nitrogen assimilation in roots. Planta 151: 457

 –461
- WALLSGROVE RM, PJ LEA, BJ MIFLIN 1979 Distribution of the enzymes of nitrogen assimilation within the pea leaf cell. Plant Physiol 63: 232-236
- WOO KC, BC OSMOND 1982 Stimulation of ammonia and 2-oxoglutarate-dependent O₂ evolution in isolated chloroplasts by dicarboxylate and the role of the chloroplast in photorespiratory nitrogen recycling. Plant Physiol 69: 591– 596